EOSDIS Evolution at the NASA LaRC Atmospheric Science Data Center (ASDC) CERES Science Team Meeting May 3, 2006 > Michelle T. Ferebee Head, ASDC Michelle.T.Ferebee@nasa.gov # **Agenda** - ASDC Organizational Changes - Current Environment - Overview of EOSDIS Evolution - ASDC Evolution Details - Current Status of ASDC/CERES Evolution - Next Steps ## **Organization Chart** E302 E303 # **ASDC Background** - ASDC is a full service data center for the production, archival, and distribution of Earth Science data - Supports the science disciplines of Radiation Budget, Aerosols, Clouds, and Tropospheric Chemistry - Operations began in January 1993 - EOSDIS Version 0 Interoperability Team received Golden Hammer Award - Data is distributed to an international user community - 15,262 customers from more than 150 countries received 125 TB of data in FY05 - Currently supporting over 40 science projects (teams) with over 1000 data sets in the archival and distribution system - Archive Growth Rate: 21 TB/month - Ingest Rate: 5 TB/month - Production Rate: 16 TB/month - ASDC has 2 Science Data Processing Systems - LATIS: Developed in-house - EOSDIS Core System (ECS): Developed by Raytheon ### **ASDC Services** - Design, develop, and operate advanced science data production, archival, and distribution systems - Augmented LATIS to increase processing rates from 3X to 10X for key subsystems - Utilized Simple, Scalable, Script-based Science Processor Missions (S4PM) framework from GSFC for automated systems (e.g. CALIPSO Automated Processing System (CAPS), MISR S4PM, SRB S4P, FLASHFlux S4PM systems) - Provide 7-day per week operations to support satellite missions and field campaigns - Create web-based information management systems for science missions and for general public use - GEWEX RFA site - Perform "value-added" data activities: Subsetting, Visualization, Data Conversion and Re-gridding - Provide user assistance on science data sets, metadata, data formats, documentation, read software, and data systems ### **Drivers for Evolution** - Recurring budget pressures caused need to identify how to reduce operations costs while maintaining services - Aging Hardware - ESDIS encouraged DAACs to "think outside the box" to improve our efficiency and services ### **EOSDIS** Evolution - Earth Science Data and Information System (ESDIS) at NASA GSFC embarking on an EOSDIS Evolution process - Began in Feb 05 with goals set by HQ appointed Study Team - Plan based on 13 informal responses received from EOSDIS Elements (DAACs, SIPS, ECS) - 4 responders were selected to proceed (MODAPS, ECS, GES DAAC, ASDC) - Changes designed to - Improve efficiency and introduce more autonomy, agility and scalability through infusion of newer commodity based hardware - Move control over processing, archive and distribution for specific science data to science teams - Reduce annual operational costs by 15-25% within 3 years - Changes will happen gradually over next 2-3 years and are planned to - Reduce risk associated with operational changes - Have "proof of value" periods before taking next steps - Continue full operations while evolving ### **MODAPS** # Transfer responsibility for MODIS processing, archive and distribution from GES DAAC to MODAPS Initial Step: Atmosphere data #### Features: - Processing on demand for Level 1 - All commodity-based for processing, on-line data storage and access - Based on extension to existing MODAPS science team production systems #### **Benefits:** - Reduction in archive growth through on-demand processing - Faster access to products, reduced reprocessing time from all on-line storage - Reduced costs due to use of commodity disks, reduction in operations at DAAC - Resulting changes to GES DAAC include: 10% fewer products; 90% reduction in total volume and similar reductions in archive growth/day - Closer involvement and control by science community Future Steps (contingent on success of Initial Step) include transition of Land data and Snow & Ice data in coordination with HQ Measurement Systems planning ### **GES DAAC** # Consolidate GES DAAC data holdings into one DAAC-unique system (S4PA) #### **Features:** - Transition of AIRS, HIRDLS, OMI and V0/V1 managed heritage data sets - Phase out of ECS in FY08 timeframe - Based on existing on-going effort (development already in progress) - Reduction of archive volume (due to transfer of MODIS data) #### **Benefits:** - Reduction in operations costs due to elimination of multiple systems - Reduction in sustaining engineering costs due to use of simpler, scalable software and reduction in dependency on COTS products - Increased system automation due to single system, simpler operational scenarios - Improved data access due to planned use of increased on-line storage and commodity disks/platforms (from ECS reduced footprint plan) - Phased elimination provides risk mitigation for MODAPS effort ### ECS/SDPS # Rearchitect ECS to simplify sustaining engineering and automate operations #### Features: - Simplify software architecture (eliminate 15 components & 750K SLOC) - Move towards disk-based archive - Leverage new hardware technology (e.g., commodity-based systems; shared storage) to reduce hardware maintenance costs #### **Benefits:** - Low risk approach based on proven data pool technology - Increased system automation; simplified hardware/software configuration - Reduction in operational costs at ECS DAACs - Improved data access due to increased on-line storage and commodity disks/platforms - Provides risk mitigation for GES DAAC and LaRC DAAC ECS phase out efforts # ASDC's Role in EOSDIS Evolution # NASA HQ Science Mission Directorate approved plan for ASDC Evolution in Fall, 2005 - Develop an advanced ingest, archive, and distribution system (ANG_) to meet broader science community needs - Consolidate LATIS (CERES) and ECS (MISR, MOPITT, TES) functionality into ANG_ - Provides flexibility to react to researchers' data access needs (Grid services, Web Services) - Researchers needs change as they discover new ways to do science - Led to Dr. Bruce Barkstrom's vision for commodity based distributed archive - Increase automation of MISR and CERES processing - Reduce operations costs by 25-35% in FY08 timeframe - New changes and revitalization will pave the way to the future - Reductions in operational costs provide available funds for new Earth Science applications, new missions, potential new Earth Science Data Records for decadal studies and applications to support measurementbased data # Basic Approach to ASDC Evolution - Minimize the number of archive systems we need to manage - Move from two to one - Reduce duplication of operations - Leverage Commodity Hardware - x86/PowerPC based system - Inexpensive Disks - Build upon Open Source Software - I inux - JBoss Java J2EE applications server - Apache - Improve efficiency in our production environment through more automation of CERES and MISR systems # Move to a Single Archive - ANG_ - A data archive based on the Open Archive Information System (OAIS) reference model. - Makes it easier for ASDC to respond to changing environments - The Name: Archive Next Generation - Needed something different than LATIS/ECS, pronounceable, not already in use, and not trademarked. - ANG_-S: Core Archive Software - ANG_-L: LATIS activities running on the Core Archive Software - ANG -E: Everything at the ASDC running on the Core Software ### **Archive Before and After** # Why do we need it? - Current archives are showing their technological age - Use cases are expected to change into something the current architectures can't handle well - More and more emphasis on the broad utilization of the data - We will likely become input providers to general "systems" - Multidiscipline Research - Modelling Environments - Architecting ANG_ with the expectation of an explosion in performance requirements ## **ASDC** Before and After | Before | After | |--|---| | Two completely independent systems - ECS and LATIS | One system - ANG_ | | Operator intensive CERES processing | Automated CERES processing | | SGI MIPS / Sun SPARC focus | Commodity based - x86 (AMD/Intel),
PowerPC | # Evolution Effects on CERES - ASDC is not imposing changes to external data providers - Collection 4 and 5 MODIS data delivered from MODAPS instead of GES DAAC - Ordering tools (e.g. Java and HTML tool) will still be available - Subsetting will still be available - New capabilities that Science Team can Utilize - Subscription - Data Pool # Current Status of ASDC/CERES Evolution Activities - ASDC and CERES Science/DMT collaborating - CERES Automation System - Moving CERES Processing to commodity Systems - SCF and ASDC are working together to leverage our total resources ### **Evolution Schedule** | 11/15/06 | ANGL Operations Readiness Review | | |-------------------|--|--| | 11/27/06-12/28/06 | LATIS to ANGL Mission Critical Functions Transition Period | | | 11/27/06-2/28/07 | LATIS to ANGL Mission Essential Transition Period | | | 11/19/07-12/31/07 | ECS to ANGE Transition Period | | | 12/31/2007 | ECS Roll-Off | | | 1/2006-4/2008 | CERES Automated Processing Complete | | # **Next Steps** - Increase collaborations between CERES Science Team and ASDC - Take advantage of ASDC's evolved data system - Support New Data Fusion Initiatives - Joint Proposals between Science Team and ASDC to leverage ASDC Holdings # **Questions?** ### **BACKUP** #### OAIS Reference Model SIP = Submission Information Package AIP = Archival Information Package **DIP = Dissemination Information Package** The Open Archival Information System (OAIS) Reference Model is an ISO standard for describing the services an archive system must perform. ANG_ development is organized by each of the primary OAIS model component. ### **EOSDIS Evolution 2015 Vision Tenets** | Vision Tenet | Vision 2015 Goals | | |-----------------------------------|---|--| | Archive Management | NASA will ensure safe stewardship of the data through its lifetime. The EOS archive holdings are regularly peer reviewed for scientific merit. | | | EOS Data
Interoperability | Multiple data and metadata streams can be seamlessly combined. Research and value added communities use EOS data interoperably with other relevant data and systems. Processing and data are mobile. | | | Future Data Access and Processing | Data access latency is no longer an impediment. Physical location of data storage is irrelevant. Finding data is based on common search engines. Services invoked by machine-machine interfaces. Custom processing provides only the data needed, the way needed. Open interfaces and best practice standard protocols universally employed. | | | Data Pedigree | Mechanisms to collect and preserve the pedigree of derived data products are readily
available. | | | Cost Control | Data systems evolve into components that allow a fine-grained control over cost
drivers. | | | User Community
Support | Expert knowledge is readily accessible to enable researchers to understand and use the data. Community feedback directly to those responsible for a given system element. | | | IT Currency | Access to all EOS data through services at least as rich as any contemporary science
information system. | | ### **EEE Study Team Members** | Name | Organization | Title | |---------------------|----------------------------|---| | Moshe Pniel, Chair | NASA JPL | Manager, Astrophysics Formulation Program Office | | Martha Maiden* | NASA HQ | Program Executive for Data Systems, Science Mission Directorate | | Mary A. Esfandiari* | NASA GSFC | Deputy Program Director for EOS Operations & ESDIS Project Manager | | Walt Brooks | NASA ARC | Chief, Advanced Supercomputing Division of the Information Sciences and Technology Dir. | | Dr. Peter Cornillon | University of Rhode Island | Professor of Oceanography | | Dr. Scott Denning | Colo. St. Univ | Assistant Professor, Atmospheric Science | | Dr. Jim Frew | UC - Santa
Barbara | Associate Professor, School of Environmental Science and Management | | William Green | Retired
(Cal Tech) | Manager of Infrared Processing and Analysis Center and Spitzer Science Center | | Bernard Minster | UC - San Diego | Professor of Geophysics, Scripps Institution of Oceanography 25 | ### **EEE Technical Team Members** | Name | Organization | Title | |--------------------------------|-----------------|--| | Mary A. Esfandiari, Lead | NASA GSFC | ESDIS Project Manager & Deputy Program Director for EOS Operations | | Dawn Lowe, Implementation Lead | NASA GSFC | ESDIS Deputy Project Manager | | Jeanne Behnke | NASA GSFC | Acting, ESDIS Science Operations Office Manager | | Chris Bock | NASA GSFC | Hardware Systems Manager, ESDIS SSDO | | Michelle Ferebee | NASA LaRC | Langley Assistant DAAC Manager | | Kathy Fontaine | NASA GSFC | Global Change Data Center | | Michael Goodman | NASA MSFC | Earth and Planetary Science Branch | | Pat Liggett | NASA JPL | Manager, Physical Oceanography DAAC | | Ken McDonald | NASA GSFC | External Development & Interfaces, Long Term Archive | | Ed Masuoka | NASA GSFC | MODAPS SIPS Lead | | Dan Marinelli | NASA GSFC | Deputy Manager, ESDIS SSDO | | Karen Moe | NASA GSFC | Earth-Sun System Technology Office | | Robin Pfister | NASA GSFC | ECHO, Middleware Lead, ESDIS Project | | Dr. H. Ramapriyan | NASA GSFC | Assistant Project Manager, ESDIS | | Dr. Skip Reber | NASA GSFC | ESDIS Project Scientist | | Curt Schroeder | NASA GSFC | EMD COTR | | Ed Sofinowski | SGT, Inc. | Process & Technical Consultant | | Dr. Scott Turner | Aerospace Corp. | Lead for Cost Assessment, Alternatives Analysis | | Bruce Vollmer | NASA GSFC | GES DAAC Engineer | ### **EEE Technical Team Consultants** | Name | Organization | Title | |----------------------|--------------|--| | Dr. Gene Feldman | NASA GSFC | Manager, OCDPS | | Dr. Chris Lynnes | NASA GSFC | GES DAAC Lead, System Engineering | | Dr. Erich Stocker | NASA GSFC | Manager, TSDIS/Precipitation Processing System | | Dr. Victor Zlotnicki | NASA JPL | Program Manager for Climate Variability | ### ANG_ Software Architecture/Data Flow ### **ECS Architecture (Before)** ### **ECS Architecture (After)** #### LATIS Architecture: Hardware/Data Flow (Before) (Last Updated 03/07/2006) Ingest **CERES CERES &** Archive **FLASHFlux Science Processor APGS** IBM BladeCenter **Science Processor DB Server** Production **CERES** Linux Cluster SGI O3K Sun **External Data Providers** 112 cpus **SCF** 128 cpus Distribution 2 cpus Server EDOS (Terra/Aqua): **DB** Queries CERES LO SGI O3K 40 TB 39 TB PACOR-A (TRMM): Orbit/Attitude **MODIS Silo** ECS LDAAC: L700 (135 TB) Dprep (Terra), SAGE III **ASDC Web Server** Ingest & GES DAAC: VIRS 1B; Sun E450 **Archive** MODIS 1B (Collection 5); **Archive** 4 cpus GMAO; Dprep (Aqua); **DB Server** Server SMOBA: OMI Sun E250 **DATA SGI 0350** 2 cpus **CUSTOMER** MODAPS: MODIS 1B 8 cpus 2 TB (Collection 4) **NSIDC DAAC: Inventory DB &** NISE (Snow/Ice) 1.6 TB **Distribution** NESDIS: Veg. Index; Server Ingest Aerosols; Snow/Ice Main Silo Server SGI O2K 9310 (1 PB) University of Wisconsin SGI O2K 4 cpus **McIDAS** 8 cpus Geostationary 14 TB **GISS** Media ISCCP D1: D2: DX **Distribution** Server GHRC: SSMI **Sun E450 EOS Data** Universal Space Network **CALIPSO** 2 cpus **Gateway CALIPSO** (USN): CALIPSO L0; SIPS Server Attitude; Ephemeris **SCF** Server Sun Ultra CD-R, DVD, DLT Server SGI 0350 1 cpu CALIPSO MOCC SGI 03800 31 #### LATIS Architecture: Hardware/Data Flow (After) #### Hardware After (Conceptual Architecture) #### Total Data Distributed since Jan 2003 April 2006 (+5months) Total # of Granules = 751,638 Total Volume = 79,168 GB (+22 GB) Jan 2003 to March 2005 Total # of Granules = 467,558 Total Volume = 44,093 GB Total # of Granules = 593,748 Total Volume = 57,115 GB (+13 GB) Nov 2005 (+8months) #### # of Granules by Data Product Nov 2005 to April 2006 Total # of Granules = 157,890 Total Volume = 22,053 GB #### **Volume by Data Product** 5/3/2006 ### Distribution by Agency Jan 2005 – April 2006